DOCUMENT RESUME

ED 216 916

SE 038 120

AUTHOR

Stoever, Edward C.; Jr.

TITLE

Lithspheric Plates and Ocean Basin Topography.

· Crustal Evaluation Education Project. Teacher's Guide

[and] Student Investigation.

INSTITUTION SPONS AGENCY National Association of Geology Teachers.

National Science Foundation, Washington, D.C.

REPORT NO . CEEP-MOD-NY8-5-2; ISBN-0-89873-032-5;

ISBN-0-89873-033-3

PUB DATE

GRANT

79

SED-75-20151; SED-77-08539; SED-78-25104

NOTE 17p

AVAILABLE FROM

Ward's Natural Science Establishment, Inc., P.O. Box

1712, Rochester, NY 14603 (or P.O. Box 1749,

Monterey, CA 93940.)

EDRS PRICE DESCRIPTORS

MF01 Plus Postage. PC Not Available from EDRS. *Earth Science; Geology; Instructional Materials;

*Oceanography; *Science Activities; *Science Course Improvement Projects; Science Curriculum; Science Education; Science Instruction; Secondary Education;

*Secondary School Science; Teaching Guides; Teaching

Methods; Topography

IDENTIFIERS

*Crustal Evolution Education Project; Earthquakes;

National Science Foundation; *Plate Tectonics

ABSTRACT

Crustal Evolution Education Project (CEEP) modules were designed to: (1) provide students with the methods and results of continuing investigations into the composition, history, and processes of the earth's crust and the application of this knowledge to man's activities and (2) to be used by teachers with little or no previous background in the modern theories of sea-floor spreading, continental drift, and plate tectonics. Each module consists of two booklets: a teacher's guide and student investigation. The teacher's guide contains all of the information present in the student investigation booklet as we'll as: (1) a general introduction; (2) prerequisite student background; (3) objectives; (4) list of required materials; (5) background information; (6) suggested approach; (7) procedure, including number of 45-minute class periods required; (8) summary questions (with answers); (9) extension activities; and (10) list of references. Using a map showing ocean depths and features in relief, calculations are made of sea-floor spreading at mid-ocean . ridges and profiles of ocean-floor topography related to plate motions are sketched. Objectives of this 2-period activity include naming major plates on both sides of Atlantic ridge, describing major topographic forms of ocean basins, and listing earth processes and topographic forms resulting from plate motions. (Author/JN).

U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION' EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it
- Minor changes have been made to improve reproduction quality
- Points of view or opinions'stated in this docu ment do not necessarily represent official NIE position or policy

Lithospheric Plates And cean Basin pography

"PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) "

TEACHER'S GUI

Catalog No. 34W1017

For use with Student Investigation 34W1117 Class time: two 45-minute periods

Developed by

NATIONAL ASSOCIATION OF GEOLOGY TEACHERS

Produced and Distributed by Ward's Natural Science Establishment, Inc. Rochester, NY • Monterey, CA

Lithospheric Plates And Ocean Basin Topography

INTRODUCTION

The theory of plate tectonics states that the earth's crust and underlying lithosphere are made up of a dozen or more rigid plates, which grow putward from large cracks in the ocean floor called spreading centers. These plates move across the mantle at speeds of up to nearly 10 cm per year and are subducted at trenches. Trenches are deep depressions which are found at plate boundaries. Subduction is the downward movement of the ocean lithosphere of one plate under another plate (See Figure 1.) The subducting plate usually moves downward at a steep angle under the adjacent plate. Scientists now know that most of the earth's major earthquakes occur in areas where subduction is taking place.

The idea of plate tectonics is tremendously important to earth scientists because most earthquakes, volcanoes and mountain building activity are associated with the motion of lithospheric plates. Much of what is known about plate tectonics has been learned through mapping the ocean floor. Research vessels ather data such as the topographic, seismic, magnetic, and gravitational characteristics of ocean basins. How can a study of ocean basin topography tell us about the size and shape of plates? What is the relation between ocean basin topography and the type of plate margin?

PREREQUISITE STUDENT BACKGROUND

Students should know about the theory of plate tectonics and how it explains the breakup of continents. They should be aware that plates are in constant motion. They also should know that rates of sea-floor spreading shown in Figure 2 are based on interpretation of magnetic anomalies derived from measurement of the earth's magnetic field. These anomalies represent

variations in the magnetization of basaltic rocks on the sea floor.

Students should know how to draw and interpret a topographic profile of the sea floor where elevations are given at depths below sea level (rather than at elevations above sea level as is done on topographic maps of land features).

OBJECTIVES

After you have completed this activity, you should be able to

- 1. Name the major plates on both sides of the Mid-Atlantic Ridge and give their rates of separation or convergence.
- 2. Describe the major topographic forms of

Figure 1. Simplified cross-section of an ocean plate being subducted under another-plate. The overriding plate could be continental lithosphere, as shown, or oceanic lithosphere.

- 3. Identify two of the three major types of plate boundaries
- 4. List some of the earth processes and topographic forms resulting from plate motions
- Describe typical profiles of ocean basin topography

Illustration key

ERIC
Full Text Provided by ERIC

Lithospheric Plates And Ocean Basin Topography

INTRODUCTION *****

The theory of plate tectonics states that the earth's crust and underlying lithosphere are made up of a dozen or more rigid plates, which grow putward from large cracks in the ocean floor called spreading centers. These plates move across the mantle at speeds of up to nearly 10 cm per year and are subducted at trenches. Trenches are deep depressions which are found at plate boundaries. Subduction is the downward movement of the ocean lithosphere of one plate under another plate (See Figure 1.) The subducting plate usually moves downward at a steep angle under the adjacent plate. Scientists now know that most of the earth's major earthquakes occur in areas where subduction is taking place.

The idea of plate tectonics is tremendously important to earth scientists because most earthquakes, volcanoes and mountain building activity are associated with the motion of lithospheric plates. Much of what is known about plate tectonics has been learned through mapping the ocean floor. Research vessels, ather data such as the topographic, seismic, magnetic, and gravitational characteristics of ocean basins. How can a study of ocean basin topography tell us about the size and shape of plates? What is the relation between ocean basin topography and the type of plate margin?

PREREQUISITE STUDENT BACKGROUND

Students should know about the theory of plate tectonics and how it explains the breakup of continents. They should be aware that plates are in constant motion. They also should know that rates of sea-floor spreading shown in Figure 2 are based on interpretation of magnetic anomalies derived from measurement of the earth's magnetic field. These anomalies represent

variations in the magnetization of basaltic rocks on the sea floor.

Students should know how to draw and interpret a topographic profile of the sea floor where elevations are given at depths below sea level (rather than at elevations above sea level as is done on topographic maps of land features).

OBJECTIVES ,

After you have completed this activity, you should be able to

- 1. Name the major plates on both sides of the Mid-Atlantic Ridge and give their rates of separation or convergence.
- 2. Describe the major topographic forms of ocean basins.

plate being subducted under another plate. The overriding plate could be continental lithosphere, as shown, or oceanic lithosphere.

- 3. Identify two of the three major types of plate boundaries
- 4. List some of the earth processes and topographic forms resulting from plate motions
- Describe typical profiles of ocean basin topography

Illustration key

ERIC Full Text Provided by ERIC

MATERIALS ____

Physiographic maps of the ocean floor—one map or set of maps for each group of five students. Use a map or maps of the ocean floor that contains bathymetric data, such as *The Pacific Ocean* and *The Atlantic Ocean* (which both also show the ocean floors in relief on their reverse

sides), National Geographic Society, Educational Services, Department 79, Washington, D.C. 20036.

BACKGROUND INFORMATION

Since its introduction in 1967, the theory of plate tectonics has come to be accepted by most earth scientists. The motion of lithospheric plates is slow, averaging less than 10 cm per year. Spreading rates shown in Figure 2 are whole a spreading rates. The whole spreading rate is the distance that two points, on opposite sides of a mid-ocean ridge, should separate in one year. The spreading rate will vary over the years. Because no one knows the driving mechanism for plate separation, it is difficult to speculate on the teasons for increases or decreases in the rates of sea-floor spreading. However, the reality of sea-floor spreading is revealed most directly, by the striped pattern of normal

SUGGESTED APPROACH

Students should be able to work independently on this module. However, with some classes the sketching of profiles and simple arithmetic calculations may be facilitated by allowing students to work in teams of two.

Post the physiographic diagrams of the sea floor around the room to avoid crowding. If necessary, a hallway wall just outside the classroom

PROCEDURE

In this activity students calculate rates of sea-floor spreading at mid-ocean ridges and sketch profiles of ocean-floor topography that is related to plate motions.

Key words: spreading center, trench, subduction, whole spreading rate, whole convergent rate, rift mountain, rift valley

Time required: two 45-minute periods

Materials map showing ocean depths and features in relief.

1. Study Figure 2 and list below the names of the six largest lithospheric plates,

The major plates are the American Plate, Eurasian Plate, African Plate, Antarctic Plate, Pacific Plate and the Australia-India Plate. (Commonly, the American Plate is subdivided into the North American and South American plates, but this module will consider them as one plate.)

There are also at least a half-dozen smaller major plates. These include the Caribbean Plate, Cocos Plate, Nazca Plate, Philippine Plate and Arabian Plate. Not shown on the map are

and reverse magnetized basaltic rock that parallels the mid-ocean ridges. Rates of sea-floor spreading are found by age-dating these, rocks.

The mid-ocean ridges are a boundary of separation (or zone of accretion) between lithospheric plates where new oceanic lithosphere is being formed. Trenches and the earthquake zones on the landward side of trenches are boundaries of convergence. Not discussed in this module is the boundary of translation, where two plates rub past each other. Students are asked to sketch profiles that will reveal the topography of boundaries of separation and boundaries of convergence.

door may be used if the noise from student conversation will not disturb adjacent classes.

No general post-lab discussion of this activity is needed under normal conditions. However, this activity should provide a good overview for a non-lab discussion of all the important aspects of sea-floor topography.

a large number of minor plates and subdivisions of the major plates.)

THE SAME STORES

2. Locate the Mid-Atlantic Ridge on an Atlantic Ocean map that shows features in relief. Write the ridge name on Figure 2 in its proper location.

The Mid-Atlantic Ridge extends from the Arctic-North Atlantic Ocean boundary to south of the Cape of Good Hope.

3. In the space below, list the names of the plates on both sides of the northern Mid-Atlantic Ridge

Western side	Eastern side
American Plate	Eurasian Plate
	African Plate

The arrows in Figure 2 show the direction in which the plates are moving. Places where the arrows are pointing away from one another show areas where new sea floor is being produced from basaltic lava. Places where the arrows are pointing toward one another are usually

areas where sea floor is being destroyed. These areas are called island arcs and deep sea trenches. In other places, arrows are pointing toward each other where collision of crustal plates has caused mountains to form.

The numbers by each pair of arrows show how fast two points on opposite plates are moving toward or away from each other. When the plates are moving toward each other the number is called the whole convergent rate. When the plates are moving away from each other, the number is called the whole spreading rate.

- 4. What is the whole spreading rate for the separation of the northern part of the American and the Eurasian plates? (Hint Take an average rate based on the numbers shown in Figure 2).
- 1.8 cm/yr 2.3 cm/yr =
- 4.7 cm/yr 2 = 2.1 cm/yr
- 5. What is the whole spreading rate for separation of the southern part of the American and the African plates?
- 2.5 cm/yr + 3.0 cm/yr + 4.1 cm/yr = 9.6 cm/yr + 3 = 3.2 cm/yr
- 6. Use Figure 2 and the relief map to find the location of a place where ocean crust is being subducted under a continent. Name the two plates involved.

The Nazca Plate is being subducted under the South American Plate. Another prominent zone of subduction is where the Pacific Plate is being subducted under the Eurasian Plate, the Philippine Plate and the Australia-India Plate.

7. Use the same map to name an island in the North Atlantic Ocean where the mid-ocean ridge is above sea level

Iceland is the most prominent, but others are the Azores.

8. Find a plate boundary on land where two plates are colliding to form a mountain range. Name the plates and the mountain range

The plates are the Eurasian Plate and the Australia-India Plate. The mountain range is the Himalayas.

- 9. Mountain ranges are sometimes formed by volcanic activity resulting from subduction. Name the mountain range on land that was caused by subduction at the Peru-Chile Trench The Andes Mountains.
- 10. Find a plate in the western Pacific Ocean that is completely surrounded by trenches. One of these trenches contains the deepest spot in the ocean. Use Figure 2 and a relief map to fine the names of the plate and the trench with the greatest ocean depth. Name the plate and the trench, write the depth of the deepest spot.

Philippine Plate; Mariana Trench (Depth is 36,198 feet, or 11,022 m.)

11. Name a plate in the southern hemisphere that is completely surrounded by mid-ocean ridges

Antarctic Plate

Figure 2. The major plates of the earth and their whole spreading or convergent rates of footion in centimeters per year

3

12. In the space below, draw a generalized profile across the Atlantic Ocean from Cape Cod, Mass., to the African continent east of the Canary Islands. Label the continental shelf, continental slope, continental rise and abyssal-plain on both sides of the Atlantic Ocean. Also label the mid-ocean ridge, rift mountains, and rift valley. The rift mountains are the mountains which form on each side of the mid-ocean ridge. The rift valley is the valley in the middle of the mid-ocean ridge.

Students may need to look into one of the references for this activity, or a recent earth science text for location of some of the topographic, elements mentioned. Few of them are named on the relief maps. The depth scale shown here conforms to the National Geographic map; if other maps are used, the scale on the profiles may have to be altered to feet or meters.

Students will not be able to draw an accurate profile because exact data is lacking on the map. The few contour lines on the map will help students to draw a reasonable profile.

13. In the space below, draw a profile from the middle of the Bering Sea (Pribilof Islands) across the Aleutian Abyssal Plain, in a southeast direction, to an area just south of the Mendocino Fracture Zone Label all topographic features

7

SUMMARY QUESTIONS

1. The earth's lithosphere is made up of how many major plates? Name them.

There are-six major plates. They are the American Plate, Eurasian Plate, African Plate, Pacific Plate, Australia-India Plate and the Antarctic Plate.

- 2. Generally, how fast are the plates separating? Whole spreading rates range up to about 18 cm/yr.
- 3. What topographic features are found where plates are moving toward or away from each other?

Island arcs and deep sea trenches are found where plates are moving together. There may be associated mountain ranges. Mid-ocean ridges are found where plates are separating.

4. Name the topographic features all the way across the North Atlantic Ocean floor, from west to east.

Continental shelf, continental slope, continental rise, abyssal plain, mid-ocean ridge with rift mountains and rift valley, abyssal plain, continental rise, continental slope, continental shelf.

5. Name the topographic features of the Pacific Ocean floor between the Bering Sea and Mendocino Fracture Zone.

Aleutian Islands, Continental shelf, Continental rise, Aleutian Trench, Seamounts, Aleutian Abyssal Plain, Mendocino Fracture Zone.

EXTENSION

Using 6400 km as the distance between North America and Europe, and the plate separation rate you already calculated in question 4, figure out how long ago North America and Europe were part of the same landmass.

About 200 million years. This is obtained in the following manner. The distance from North America to Europe is:

a)
$$(6.4 \times 10^3 \text{ km}) \times \frac{(10^3 \text{ m})}{1 \text{ km}} \times \frac{(10^2 \text{ cm})}{1 \text{ m}} = 6.4 \times 10^8 \text{ cm}$$

 Using 2 cm/yr as an average rate of separation (average whole spreading rate found from Figure 2), the time for separation of North America and Europe was about:

b)
$$\frac{6.4 \times 10^8 \text{ cm}}{2 \text{ cm/yr}} = 3.2 \times 10^8 \text{ yrs}$$
 (320 million years)

This calculation assumes an average separation rate of about 2 cm/yr. The result is a "ball park" answer that is too gleat. The breakup of Pangaea, the original supercontinent, actually began about 200 million years ago. North America and Europe began their latest separation about 70 million years ago. Therefore, the present rate of spreading in the North Atlantic Ocean is much less than was the average rate of spreading during the past 70 million years. (That is, the average rate must have been 9 cm/yr to allow a 6.4 × 10° cm separation in 70 × 10° years.)

REFERENCES

Heezen, B.C., 1960, Submarine topography.

McGraw Hill Encyclopedia of Science and
Technology, p. 216-223.

Heezen, B.C., 1960, The rift in the ocean floor. Scientific American, v. 203, no. 4 (Oct.), p. 98-110.

Heezen, B.C. and Hollister, C.D., 1971, The face of the deep. Oxford England, Oxford University Press, 659 p. •

Heirtzler, J.R. and Br. 10, W.B., 1975, The floor of the Mid-Atlantic Full. Scientific American, v. 233, no. 2 (Aug.), p. 78-90.

Toksoz, M.N., 1975, The subduction of the lithosphere. *Scientific American*, v. 233, no. 5 (Nov.), p. 88-98.

NAGT Crustal Evolution Education Project Modules

CEEP Modules are listed here in alphabetical order. Each Module is designed for use in the number of class periods indicated. For suggested sequences of CEEP Modules to cover specific topics and for correlation of CEEP Modules to standard earth science textbooks, consult Ward's descriptive literature on CEEP. The Catalog Numbers shown here refer to the CLASS PACK of each Module consisting of a Teacher's Guide and 30 copies of the Student Investigation. See Ward's descriptive literature for alternate order quantities.

Copyright 1979 Except for the rights to materials reserved by others, the publisher and the copyright owner hereby grant permission without charge to domestid persons of the U.S. and Canada for use of this Work and related materials in the English language in the U.S. and Canada after 1985. For conditions of use and permission to use the Work or any part thereof for foreign publications or publications in other than the English language, apply to the copyright owner or publisher.

•	Class	CLASS PACK
CEEP Module	Periods	Catalog No.
A Sea-floor Mystery: Mapping Polarity Reversals	3	34 W 1201
Continents And Ocean Basins: Floaters And Sinkers	3-5.	34 W 1202
Crustal Movement: A Major Force In Evolution	2-3	34 W 1203
Deep Sea Trenches And Radioactive Waste	1,	34 W 1204
Drifting Continents And Magnetic Fields	3	34 W 1205
Drifting Continents And Wandering Poles	4	34 W 206
Earthquakes And Plate Boundaries	2	34 🕻 1207
Fossils As Clues To Ancient Continents	2-3	34 W 1208
Hot Spots In The Earth's Crust	3	34 W 1209
How Do Continents Split Apart?	2	34 W 1210
How Do Scientists Decide Which Is The Better Theory?	2	34 W 1211
 How Does Heat Flow Vary In The Ocean Floor? 	2	34 W 1212
 How Fast Is The Ocean Floor Moving? 	2-3	34 W 1213
 Iceland: The Case Of The Splitting Personality 	3	34 W 1214
Imaginary Continents: A Geological Puzzle	2	34 W, 1215
 Introduction To Lithospheric Plate Boundaries 	1-2	34 W 1216
Lithospheric Plates And Ocean Basin Topography	` 2	34 W 1217
Locating Active Plate Boundaries By Earthquake Data	2-3	34 W 1218
Measuring Continental Drift: The Laser Ranging Experiment	2 .	34 W 1219
 Microfossils, Sediments And Sea-floor Spreading 	4	. 34 W 1220 ·
Movement Of The Pacific Ocean Floor	2	34 W 1221
 Plate Boundaries And Earthquake Predictions 	2	34 W 1222
Plotting The Shape Of The Ocean Floor	2-3	34 W 1223
 Quake Estate (board game) 	3	34 W 1224
 Spreading Sea Floors And Fractured Ridges 	′ 2	34 W 1225
 The Rise And Fall Of The Bering Land Bridge 	2	34 W 1227
• Tropics In Antarctica?	2	34 W 1228
Volcanoes: Where And Why?	2	34 W 1229
What Happens When Continents Collide?	2	34 W 1230
 When A Piece Of A Continent - Breaks Off 	2	34 W 1231
Which Way Is North?	3	34 W 1232
Why Does Sea Level Change?	2-3	34 W 1233

9

Ward's Natural Science Establishment, Inc.
P.O. Box 1712, Rochester, New York 14603 • P.O. Box 1749, Monterey, California 93940 10

MODULE NO. NY8 5-2 0-99873-032-5

NAME

Student Investigation

Catalog No 34W1117

Lithospheric Plates And Ocean Basin Topography

The theory of plate tectonics states that the earth's crust and underlying lithosphere are made up of a dozen or more rigid plates, which grow outward from large cracks in the ocean floor called spreading centers. These plates move across the mantle at speeds of up to nearly 10 cm per year and are subducted at trenches. Trenches are deep depressions which are found at plate boundaries Subduction is the downward movement of the ocean lithosphere of one plate. under another plate (See Figure 1) The subducting plate usually moves downward at a steep angle under the adjacent plate. Scientists now know that most of the earth's major earthquakes occur in areas where subduction is taking place

OBJECTIVES

After you have completed this activity, you should

- 1. Name the major plates on both sides of the Mid-Atlantic Ridge and give their rates of separation or convergence.
- 2. Describe the major topographic forms of ocean basıns
- 3. Identify two of the three major types of plate boundaries
- 4. List some of the earth processes and topographic forms resulting from plate motions.
- 5. Describe typical profiles of ocean basin topography,

Illustration key

(lithosphere)

The idea of plate tectonics is tremendously important to earth scientists because most earthquakes, volcanoes and mountain building activity are associated with the motion of lithospheric plates. Much of what is known about plate tectonics has been learned through mapping the ocean floor. Research vessels gather data such as the topographic, seismic, magnetic, and gravitational characteristics of ocean basins. How can a study of ocean basin topography tell us about the size and shape of plates? What is the relation between ocean basin topography and the type of plate margin?

Figure 1 Simplified cross-section of an ocean plate being subducted under another plate. The overriding plate could be continental lithosphere, as shown, or oceanic lithosphere

PROCEDURE

Materials, map showing ocean depths and features in relief.

1. Study Figure 2 and list below the names of the six largest lithospheric plates.

2. Locate the Mid-Atlantic Ridge on an Atlantic Ocean map that shows features in relief Write—the ridge name on Figure 2 in its proper location

3. In the space below, list the names of the plates on both sides of the northern Mid-Atlantic Ridge.

Western side	Eastern side

The arrows in Figure 2 show the direction in which the plates are moving. Places where the arrows are pointing away from one another show areas where new sea floor is being produced from basaltic lava Places where the arrows are pointing toward one another are usually areas where sea floor is being destroyed. These areas are called island arcs and deep sea trenches in other places, arrows are pointing toward each other where collision of crustal plates has caused mountains to form

Figure 2. The major plates of the earth and their whole spreading or convergent rates of crotion in centimeters per year.

The numbers by each pair of arrows show how fast two points on opposite plates are moving toward or away from each other. When the plates are moving toward each other the number is called the whole convergent rate. When the plates are moving away from each other, the number is called the whole spreading rate.

4. What is the whole spreading rate for the separation of the northern part of the American and the Eurasian plates? (Hint: Take an average rate based on the numbers shown in Figure 2.)

5. What is the whole spreading rate for separation of the southern part of the American and the African plates?

6. Use Figure 2 and the relief map to find the location of a place where ocean crust is being subducted under a continent. Name the two plates involved

7. Use the same map to name an island in the North Atlantic Ocean where the mid-ocean ridge is above sea level.

8. Find a plate boundary on land where two plates are officing to form a mountain range Name the plates and the mountain range

9. Mountain ranges are sometimes formed by volcanic activity resulting from subduction.

Name-the mountain range on land that was caused by subduction at the Peru-Chilé_Trench

10. Find a plate in the western Pacific Deean that is completely surrounded by trenches. One of these trenches contains the deepest spot in the ocean. Use Figure 2 and a relief map to find the names of the plate and the trench with the greatest ocean depth. Name the plate and the trench, write the depth of the deepest spot.

11. Name a plate in the southern hemisphere that is completely surrounded by mid-ocean ridges

12. In the space below, draw a profile across the Atlantic Ocean from Cape Cod, Mass., to the African continent east of the Canary Islands.

Label the continental shelf, continental slope, continental rise and abyssal plain on both sides of the Atlantic Ocean. Also label the mid-ocean ridge, rift mountains, and rift valley. The rift mountains are the mountains which form on each side of the mid-ocean ridge. The rift valley is the valley in the middle of the mid-ocean ridge.

13. In the space below, draw a profile from the middle of the Bering Sea (Pribilof Islands) across the Aleutian Abyssal Plain, in a southeast direction, to an area just south of the Mendocino • Fracture Zone. Label all topographic features.

SUMMARY QUESTIONS

1. The earth's lithosphere is made up of how many major plates? Name them.

4. Name the topographic features all the way across the North Atlantic Ocean floor, from west to east.

10

2. Generally, how fast are the plates separating?

5. Name the topographic features of the Pacific Ocean floor between the Bering Sea and Mendocino Fracture Zone.

3. What topographic features are found where plates are moving toward or away from each other?

EXTENSION

Using 6400 km as the distance between North America and Europe, and the plate separation rate you already calculated in question 4, figure out how long ago North America and Europe were part of the same landmass.

REFERENCES

Heezen, B.C., 1960, Submarine topography, McGraw-Hill Encyclopedia of Science and Technology, p. 216-223.

Heezen, B.C., 1960, The rift in the ocean floor.

Scientific American, v. 203, no. 4 (Oct.),
p. 98-110.

Heirtzler, J.R. and Bryan, W.B., 1975, The floor of the Mid-Atlantic Rift *Scientific American*, v. 233, no. 2 (Aug.), p. 78-90.

Toksoz, M.N., 1975, The subduction of the lithosphere. *Scientific American*, v. 233, no. 5 (Nov.), p. 88-98.